RESTORING PALOUSE AND CANYON GRASSLANDS: PUTTING BACK THE MISSING PIECES Compiled and Edited by Bertie J. Weddell # Restoring Palouse and Canyon Grasslands: Putting Back the Missing Pieces - A. Restoration of Palouse and Canyon Grasslands: A Review. B.J. Weddell and J. Lichthardt - B. Soil Biological fingerprints from Meadow Steppe and Steppe Communities with Native and Non-native Vegetation. B.J. Weddell, P. Frohne, and A.C. Kennedy - C. Experimental Test of Microbial Biocontrol of Cheatgrass. B.J. Weddell, A. Kennedy, P. Frohne, and S. Higgins - D. Experimental Test of the Effects of Erosion Control Blankets on the Survival of Bluebunch Wheatgrass Plugs. B.J. Weddell Complied and edited by Bertie J. Weddell draba Consulting 1415 NW State Street Pullman, WA 99163 March 2000 for the Bureau of Land Management Cottonwood Field Office Route 3, Box 181 Cottonwood, ID 83522 # **Table of Contents** | Contributors | iii | |---|-----| | Acknowledgments | iv | | Overview | v | | 1. Restoration of Palouse and Canyon Grasslands: A Review, B.J J. Lichthardt | | | 1.1 Introduction | 1 | | 1.2. Native steppe and meadow steppe ecosystems | 2 | | 1.3. Techniques used in restoration | 3 | | 1.3.1. Manipulation of soil biota | 3 | | 3.1.2. Weed control | 4 | | 1.3.3. Propagation of native plants | 5 | | 1.3.4. Fire management | 6 | | 1.4. Literature cited | 6 | | 2. Research Reports | 12 | | 2.1. Soil Biological Fingerprints from Meadow Steppe and Steppe
Non-native Vegetation, B.J. Weddell, P. Frohne, and A.C. K | | | 2.1.1. Introduction | 12 | | 2.1.2. Methods | 12 | | 2.1.3. Results | 15 | | 2.1.4. Discussion | 18 | | 2.1.5. Literature cited | 21 | | 2.2. Experimental Test of Microbial Biocontrol of Cheatgrass, B.J. Weddell, A. K. P. Frohne, S. Higgins | | |---|--------------| | 2.2.1. Introduction | 22 | | 2.2.2. Methods | 22 | | 2.2.3. Results | 23 | | 2.2.4. Discussion | 24 | | 2.2.5. Literature cited | 25 | | 2.3. Experimental Test of the Effects of Erosion Control Blankets on the Survival | of Bluebunch | | Wheatgrass Plugs, B.J. Weddell | 27 | | 2.3.1. Introduction | 27 | | 2.3.2. Description of the study area | 28 | | 2.3.3. Methods | 28 | | 2.3.4. Results and discussion | 29 | | 2.3.5. Literature cited | 31 | # **Contributors** Pamela Frohne U.S. Department of Agriculture Agricultural Research Service 221 Johnson Hall Washington State University Pullman, WA 99164-6421 Stewart Higgins Department of Crop and Soil Sciences Washington State University Pullman, WA 99164-6420 Ann C. Kennedy U.S. Department of Agriculture Agricultural Research Service 221 Johnson Hall Washington State University Pullman, WA 99164-6421 Juanita Lichthardt Idaho Conservation Data Center P.O. Box 25 Boise, ID 83707 Bertie J. Weddell *Draba* Consulting 1415 NW State Street Pullman, WA 99163 # Acknowledgments This project was funded through challenge cost-share agreements between the Palouse Land Trust of Moscow, Idaho, and the Bureau of Land Management (BLM), Cottonwood Resource Area. In addition, many people contributed to this project. Archie and Mary George, Jacie and Wayne Jensen, Washington State University, and the Washington Department of Transportation allowed their property to be used as study sites. Karen Gray, Ed Haagen, Janice Hill, Mark Stannard, and Sarah Walker provided helpful information. For the studies at the Waha site, Vern McMaster and Archie George assisted with collecting field data, and Mary Fauci and Juanita Lichthardt helped with setting up field trials. Karen Gray assisted with identification of mosses and lichens, Stewart Higgins provided statistical guidance, and Margaret Dibble grew the bluebunch wheatgrass plugs. All of these contributions are gratefully acknowledged. The support and assistance provided by Craig Johnson of the BLM are especially appreciated. ## **Overview** Prior to the middle of the nineteenth century, the natural vegetation of the Palouse region of southeastern Washington, northeastern Oregon, and adjacent parts of northern Idaho was dominated by steppe and meadow steppe plant associations. Beginning in the 1830s, Euroamerican settlement of the region led to dramatic changes. Deep soils were cultivated, and shallower soils were grazed by livestock. The extent and quality of native grasslands declined as a result of these changes in land use. For this reason, there is now considerable interest in restoring native vegetation in the Palouse region. This volume looks at the prospects for restoration of native steppe and meadow steppe communities, with an emphasis on methods that do not create areas of bare soil. Section 1 reviews work that has been done on the restoration of native steppe and meadow steppe. Section 2 reports on the results of pilot projects undertaken to (A) compare microbial soil communities in native and non-native vegetation at two meadow steppe and two steppe sites, (B) test the efficacy of bacterial control of a severe cheatgrass infestation, and (C) investigate the effectiveness of artificial ground covers on survival of transplanted native grass plugs. # 1. Restoration of Palouse and Canyon Grasslands: A Review #### B.J. Weddell and J. Lichthardt #### 1.1. Introduction The Bureau of Land Management (BLM) manages extensive areas of bunchgrass steppe in all types of condition. Restoration of certain areas, if feasible, could be used to safeguard priority habitats and species and to improve conditions for wildlife. The purpose of this report is to summarize research and field trials relevant to steppe restoration in the Palouse region of southeastern Washington and adjacent Idaho. Almost all Palouse steppe vegetation has been cultivated or grazed by domestic livestock. Remaining examples of uncultivated native steppe or meadow steppe vegetation are primarily found in the breaks of the Snake and Columbia Rivers. Most of these sites have been degraded by domestic livestock grazing and alien weed invasion. The conversion of vast areas of native steppe vegetation to alien-dominated communities has been the primary impetus for a growing interest in grassland restoration in the Palouse region. The National Academy of Sciences attempted to standardize the terminology used in discussing land restoration following surface coal mining, and their definitions were reiterated by Allen (1988). "Restoration" is defined as a return to the natural processes that sustain a native ecosystem; "reclamation" as the return of similar organisms and ecological functioning; and "rehabilitation" as the return of the land to a useful condition, but probably to a use different than the original. These definitions have been widely adopted. In practice, restoration of both the biota and processes of degraded grasslands is usually not possible due to the ubiquitous presence of opportunistic alien species which have altered natural succession. For this reason, grassland restoration projects may have to limit their scope to a specific goal, for example, the establishment of native vegetation with a composition and physiognomy needed to support native wildlife or particular species of conservation concern. Ideally, both reclamation and restoration should use material from locally adapted native populations collected in close proximity to the target site, because genetic material from non-local sources can genetically undermine locally adapted genotypes.¹ This review focuses primarily on the semiarid bunchgrass steppe and meadow steppe of western North America (Daubenmire 1970; Franklin and Dyrness 1988). It considers reestablishment of native steppe vegetation on degraded sites, including sites converted to agricultural use (old fields), but it does not extend to the reclamation of non-native soils such as mine spoil. The past was not static. Because natural disturbances, human activities, and arrivals of novel species cause changes on short-term time scales, and geological and climatic changes cause long-term changes, we cannot identify a single snapshot in time as "natural" (Botkin 1990; Sprugel 1991). The initial step in any ecological restoration project, therefore, is to answer the ¹ It has been suggested that this is what happened with reed canarygrass (*Phalaris arundinacea*). This species is native to the Pacific Northwest but has become highly invasive, perhaps because of hybridization between agronomic cultivars and native material (Merigliano and Lesica 1998). question: what is the target condition to which we seek to return? Information about past conditions can be used to help make this decision. The vegetation of southeastern Washington and adjacent Idaho prior to 1917 was described by Weaver (1917). Areas that have received relatively light impacts can also serve as reference sites. Fortunately, extensive areas of steppe vegetation that remain in the region's major river canyons probably have a flora very similar to that of the former Palouse grasslands (Lichthardt and Moseley 1997; Weddell and Lichthardt 1998). ## 1.2. Native steppe and meadow steppe ecosystems Native steppe and meadow steppe ecosystems were historically dominated by caespitose perennial grasses, especially Idaho fescue (*Festuca idahoensis*), bluebunch wheatgrass (*Pseudoroegneria spicata* ssp. *spicata* [=*Agropyron spicatum*]), Sandberg's bluegrass (*Poa secunda*), and junegrass (*Koeleria macrantha* [=*cristata*]). In the relatively mesic meadow steppe associations, these were accompanied by diverse native forbs and low shrubs. Though less obvious, organisms in and on the soil, including cyanobacteria, bacteria, algae, microfungi, lichens, bryophytes, protozoa, and nematodes, also performed important functions. A well developed microbiotic (or cryptobiotic) crust is characteristic of many arid and semiarid ecosystems of the Inland Northwest and throughout the world. In North America, cryptobiotic crusts are prevalent in the Great Basin, the Columbia Basin, and the Colorado Plateau. Because these crusts affect surface stability, soil fertility and structure, water infiltration, seedling establishment, and plant growth (Fletcher and Martin 1948; Harper and Marble 1988; St. Clair et al. 1984; 1993; West 1990; Belnap and Gardner 1993; Harper and Pendleton 1993; Belnap 1994; Kaltenecker and Wicklow-Howard 1994; Williams 1994; Leonard et al. 1995; Quigley and Arbelbide 1997), they are potentially important in restoring steppe, shrub steppe, and desert vegetation. The soil crusts of grasslands in the Palouse region were characterized by Cooke (1955). Crust composition varies with climate and successional stage. The cryptobiotic crust may be removed or damaged by burning, trampling, cultivation, or burial (for instance, by volcanic ash) (Harris et al. 1987). Disturbance of the crust can result in changes in rates of ecosystem processes such as nitrogen fixation (Evans and Belnap 1999). The nitrogen-fixing properties of surface cyanobacteria may be of limited importance for grassland restoration, however, because native grasses thrive under conditions of low nitrogen availability, and higher nitrogen levels may selectively benefit annuals (Morgan 1994). Algae and cyanobacteria are the primary microbial photosynthetic agents of the below-ground ecosystem. They also contribute to nitrogen fixation and soil particle aggregation. Mycorrhizae (fungi associated with roots) play a pivotal role in structuring steppe and shrub steppe communities through their influences on nutrient uptake, growth, and reproduction in associated vascular plants (Dhillion and Friese 1992; Harnett and Wilson 1999). Endomycorrhizae, also known as arbuscular mycorrhizae, form important associations with the roots of many native grasses and shrubs in steppe and shrub steppe communities. Sagebrush (*Artemisia* spp.), rabbitbrush (*Chrysothamnus* spp.), and native bunchgrasses are highly dependent upon arbuscular mycorrhizae. By contrast, many alien annual grasses such as cheatgrass and medusahead (*Taeniatherum caput-medusae*), are nonmycorrhizal or facultatively mycorrhizal (Goodwin 1992; Wicklow-Howard 1994; 1998). Because arbuscular mycorrhizae enhance resource acquisition in some species and not others, they can affect competitive interactions between species. The colonization of rangeland by nonmycorrhizal species is associated with declines in arbuscular mycorrhizal fungi (Goodwin 1992). When arbuscular mycorrhizae are absent, nonmycorrhizal species capture soil resources more effectively than mycorrhizal species such as caespitose grasses (Goodwin 1992). In some contexts, however, mycorrhizal fungi indirectly enhance non-native species. In greenhouse experiments, arbuscular mycorrhizae increased the effect of spotted knapweed (*Centaurea bieberstenii* [=maculosa]) on Idaho fescue (Marler et al. 1999). One of the most important influences of soil crusts may be their effects on seedling establishment, but these effects are not well understood. (See Harper and Marble 1988 for review.) In some studies, cryptobiotic crusts enhanced the establishment of seedlings (Belnap 1994; Belliveau 1998); but in other studies cryptogams were associated with negative effects on seedling establishment (St. Clair et al. 1984). Negative effects might result because of inhibitory substances produced by crusts (Pyatt 1967) or because crusts present a physical barrier to germinating seeds (Schlatterer and Tisdale 1969). # 1.3. Techniques used in restoration # 1.3.1. Manipulation of soil biota Because organisms in the soil and in soil crusts are such an important part of steppe and meadow steppe ecosystems, restoration efforts should take them into consideration. First of all, care should be taken to insure that weed control measures undertaken for the sake of restoration do not do more harm than good by harming microbiotic crusts. This can be a problem with fire and herbicides. (See sections 3.2. and 3.4.) Second, restoration efforts should include restoration of soil microbiota. Attention should be paid to enhancing the survival and colonization of residual propagules such as spores and mycorrhizal fungi and to creating environments that promote the establishment and growth of desirable microorganisms (Wicklow-Howard 1994; Johnston and Belnap 1997). Belnap (1993) reported some success in hastening the recovery of cyanobacterial-lichen crusts by inoculation with crusts from undisturbed sites, although recovery rates were low. Soil algae and cyanobacteria can be used to enhance the fertility of agricultural fields (Zimmerman 1993), and could be used in ecosystem restoration. Green algae that produce extracellular polysaccarides which stabilize soil aggregates and improve soil tilth are used commercially for agricultural purposed in the Pacific Northwest. (See Zimmerman 1993 for review.) Mycorrhizal inoculation can promote the revegetation of severely disturbed soils where few native plants remain. Thorne et al. (1998) demonstrated that inoculation with native arbuscular mycorrhizal fungi enhanced establishment and growth of the cultivar Secar bluebunch wheatgrass on mine spoils. Mycorrhizal hyphae in root fragments are probably the most important source of inoculum (Dhillion and Friese 1992), which can be added to the soil of containerized planting stock. #### 3.1.2. Weed control The degree of degradation of terrestrial ecosystems is often diagnosed by the presence and extent of alien plant species (e.g., Andreas and Lichvar 1995); frequently their presence is related to soil disturbance and overgrazing. Increasingly, however, aggressive aliens are becoming established even in ostensibly undisturbed bunchgrass vegetation, wherever their seed can reach. The most notorious alien species in the Palouse region are upland species that can dominate and exclude perennial grasses over a wide range of elevations and substrate types. Alien annual plants are now the primary impediment to restoration of grassland sites. Weed control is therefore central to reclamation and restoration of grasslands in the Palouse region. Usually, this step must precede and/or accompany efforts to establish native vegetation. Even where communities of exotics can successfully be replaced with native species, an ongoing program of weed control is generally necessary to protect the site. Several aggressive alien perennials have also become widespread. Much of the research on grassland restoration focuses on techniques for enhancing perennial grass growth by suppressing the growth of aggressive alien annuals (Youtie 1997; Youtie et al. 1998, 1999). Intensive methods for reducing weeds are often impractical, however, due to steep terrain, extent of the infestation, and low land values. Weed reduction involves siteand weed-specific methods of control. The selection of appropriate methods also depends on whether a treatment area contains native species and their phenology. Herbicides should be applied when they will do maximum damage to exotics and minimal damage to native species. The Nature Conservancy has experimented with hand-pulling, mowing, chemical treatments, and fire in attempts to decrease weed infestations and reestablish native bunchgrasses in Palouse grassland (Youtie 1997, Youtie et al. 1998, 1999; Weddell 1996, 1997). In trials at Rose Creek Preserve in eastern Washington, weeding and fall application of herbicide resulted in reduced coverage of medusahead (Weddell 1996, 1997). At the Lawrence Memorial Grassland Preserve in north-central Oregon, Youtie and her coworkers tested the effectiveness of spring application of herbicides, prescribed summer burning, and repeated mowing to control cheatgrass and medusahead in a mounded prairie dominated by Idaho fescue and bluebunch wheatgrass. Although each treatment was initially effective, the effects were only temporary, and the alien annual grasses returned to pretreatment levels within two years after the treatments were applied (Youtie et al. 1998). Research on controlling weeds in canyon grasslands by hand-pulling or herbicide application and the effects of these treatments on rare plants is in progress at Craig Mountain in Idaho (Janice Hill, The Nature Conservancy, Idaho Chapter, personal communication). Biological control with soil microorganisms is another approach to weed problems. Some success has been obtained in using *Pseudomonas* bacteria to suppress growth of cheatgrass (*Bromus tectorum*) in wheat fields in a steppe zone (Kennedy et al. 1991); however, preliminary attempts to control a heavy cheatgrass infestation in a meadow steppe restoration project were unsuccessful. (See Weddell et al., this volume.) # 1.3.3. Propagation of native plants Establishment of grass cover is indispensable for grassland reclamation. Not only do grasses dominate in native communities, but they are essential to controlling weeds, and are the easiest elements to establish. Seed should generally be collected from the local vicinity and then planted and increased off-site, a time-consuming process. The steep terrain of canyon grasslands severely limits the options available for seeding and site preparation. Most sites must be chemically treated to control competing weeds. This is usually followed by broadcast seeding. Unfortunately, broadcast seeding is very undependable and requires twice the application rate of drill seeding. In a project in Asotin Canyon, in southeastern Washington, more than 90% of the seed broadcast on a plowed site was lost to rodents or birds (Nelson et al. 1970). Losses of only 23% occurred on unplowed, chemically prepared sites, however. Reclamation of old fields on Palouse uplands is less problematic than on rugged canyon sites because machinery can be used to prepare a seedbed and drill seed. Drilling places seed in an optimum environment for germination and seedling development and requires less seed than broadcast seeding (Nelson et al. 1970). Native grass seed must be mixed with rice hulls if it is to feed evenly through the drill. Native forbs and shrubs should not be added to the grass seeding, so that chemical weed treatments will be an option during the initial years of grass establishment. Although most grassland reclamation projects in the Inland Northwest are in only their early stages, grass seeding for erosion control and soil improvement under the Conservation Reserve Program has been a common practice for decades. Improved varieties of alien grasses are generally used in these plantings, but the same methods for seedbed preparation and planting are applicable to planting natives, at least on rolling uplands of the Palouse (USDA-NRCS 1998). Even with drill seeding, it may take two or more years to develop grass cover that can out-compete annual weeds. In the interim, chemicals can be used to control broadleaf weeds and mowing to keep annuals from reseeding. Slender wheatgrass (*Elymus* [=*Agropyron*] trachycaulum) or mountain brome (*Bromus marginatus*) are sometimes used as nurse crops because they establish more quickly than bluebunch wheatgrass or Idaho fescue but are not long-lived. When a nurse crop is used, it must be mowed to keep it from reseeding, which can delay the development of cover by target species (Mark Stannard, U.S. Department of Agriculture, Plant Materials Center, Pullman, WA, personal communication). Transplanting young plants is another approach. Weddell (1997) reported that transplanting plugs of bluebunch wheatgrass was moderately successful in the short term at Rose Creek Preserve, and Youtie et al. (1998) found that the survival of transplanted bunchgrasses (Idaho fescue, bluebunch wheatgrass, and squirreltail, *Elymus elymoides*) at the Lawrence Memorial Grassland ranged from 43-87% per mound after one year. Although this method can produce good survival, it requires large inputs of labor and time. Other disadvantages of this approach are that mortality may be substantial in hot, dry weather (Wright and Bunting 1986) and it selects for genotypes adapted to germinate and emerge under greenhouse conditions rather than under field conditions. ### 1.3.4. Fire management Some publications (e.g. Adams 1989; Fedrizzi 1998; Johnson 1998) recommend using prescribed fire to restore or improve native steppe vegetation. Fire is considered beneficial in terms of its effects on site productivity, species composition, and litter removal. Although there is considerable interest in restoring "natural" fire regimes, however, the effects of fire on Palouse and canyon grasslands are not well understood. In the Midwest, fire is an important tool in maintaining prairie remnants. The historical role of fire in the steppe and meadow steppe vegetation of the Palouse region is less clear (Weddell 2001). Daubenmire (1970) dismissed it as relatively unimportant, whereas others conclude that fires were probably more prevalent in the recent past than at present (Morgan et al. 1996). The lack of information about the presettlement fire frequency of steppe and meadow steppe ecosystems makes it difficult to emulate the natural fire regime in restored communities. Fire also has some disadvantages. It destroys or reduces diversity in the soil crust (Antos et al. 1983; Youtie et al. 1999). While the algal component may reestablish relatively rapidly, estimated recovery times for lichens and mosses are on the order of decades or even centuries (Johansen et al. 1984; Belnap 1993). In addition, burning and crust destruction favor the establishment of disturbance-adapted species that are present in the seed bank or nearby. These are usually non-natives. For this reason, the benefits of fire must be weighed against its effects on weed invasion in situations where exotics are ubiquitous (Weddell 2001). #### 1.4. Literature cited - Adams, G.R. 1989. Why burn rangelands? Pp. 101-102 *in* Prescribed fire in the intermountain region: Forest site preparation and range improvement, symposium proceedings. D.M. Baumgartner, D.W. Breuer, B.A. Zamora, L.R. Neuenschwander, and R.H. Wakimoto, comps. and eds. Cooperative Extension, Washington State University, Pullman. - Allen, E.B. 1988. The reconstruction of disturbed arid lands: An ecological approach. Westview Press. Boulder, CO. - Andreas, B.K. and R.W. Lichvar. 1995. Floristic index for establishing assessment standards: A case study for northern Ohio. U.S. Army Corps of Engineers. Wetlands Research Program Technical Report WRP-DE-8. - Antos, J.A., B. McCune, and C. Bara. 1983. The effect of fire on an ungrazed western Montana grassland. American Midland Naturalist 110:354-364. - Belliveau, W.M. 1998. Cryptobiotic soil crusts in the sagebrush steppe grasslands of western Montana. Kelseya (Journal of the Montana Native Plant Society) (Summer):1,4. - Belnap, J. 1993. Recovery rates of cryptobiotic crusts: Inoculant use and assessment methods. Great Basin Naturalist 53:89-95. - Belnap, J. 1994. Potential role of cryptobiotic soil crusts in semiarid rangelands. Pp. 179-185 in S. B. Monsen and S. G. Kitchen, eds. Proceedings—Ecology and management of arid rangelands. USDA Forest Service, General Technical Report INT-GTR-313. - Belnap, J. and J.S. Gardner. 1993. Soil microstructure in soils of the Colorado Plateau: The role of the cyanobacterium *Microcoleus vaginatus*. Great Basin Naturalist 53:40-47. - Botkin, D.B. 1990. Discordant harmonies: A new ecology for the twenty-first century. Oxford University Press, New York. - Cooke, W.B. 1955. Fungi, lichens, and mosses in relation to vascular plant communities in eastern Washington and adjacent Idaho. Ecological Monographs 25:119-180. - Daubenmire, R.F. 1970. Steppe vegetation of Washington. Washington Agricultural Experiment Station, Washington State University, Technical Bulletin 62. - Dhillion, S.S. and C.F. Friese. 1992. The occurrence of mycorrhizas in prairies: Application to ecological restoration. Pp. 103-114 *in* R.G. Wickett, P.D. Lewis, A. Woodliffe, and P. Pratt, eds., Proceedings of the Thirteenth North American Prairie Conference: Spirit of the Land, Our Prairie Legacy. Department of Parks and Recreation, Windsor, Ontario. - Evans, R.D. and J. Belnap. 1999. Long-term consequences of disturbance on nitrogen dynamics in an arid ecosystem. Ecology 80:150-160. - Fedrizzi, J. 1998. Craig Mountain Cooperative Management Area fire management plan. M.S. thesis, University of Idaho, Moscow. - Fletcher, J.E. and W.P. Martin. 1948. Some effects of algae and molds in the rain-crust of desert soils. Ecology 29:95-100. - Franklin, J.F. and C.T. Dyrness. 1988. Natural vegetation of Oregon and Washington. Oregon State University Press, [Corvallis]. - Goodwin, J. 1992. The role of mycorrhizal fungi in competitive interactions among native bunchgrasses and alien weeds: A review and synthesis. Northwest Science 66:251-260. - Harnett, D.C. and G.W.T. Wilson. 1999. Mycorrhizae influence plant community structure and diversity in tallgrass prairie. Ecology 80:1187-1195. - Harper, K.T. and J.R. Marble. 1988. A role for nonvascular plants in management of arid and semiarid rangelands. Pp. 135-169 *in* P.T. Tueller, ed., Vegetation science applications for rangeland analysis and management. Kluwer Academic Publishers, Dordrecht. - ______. and R.L. Pendleton. 1993. Cyanobacteria and cyanolichens: Can they enhance availability of essential minerals for higher plants? Great Basin Naturalist 53:59-72. - Harris, E., R.N. Mack, and M.S.B. Ku. 1987. Death of steppe cryptogams under the ash from Mount St. Helens. American Journal of Botany 74:1249-1253. - Johansen, J.R., L.L. St. Clair, B.L. Webb, G.T. Nebeker. 1984. Recovery patterns of cryptogamic soil crusts in desert rangelands following fire disturbance. Bryologist 87:238-242. - Johnson, C.G., Jr. 1998. Vegetation response after wildfires in national forests of northeastern Oregon. U.S. Department of Agriculture Forest Service. R6-NR-ECOL-TP-06-98. - Johnston, R.L. and J. Belnap. 1997. Potential for influencing native bunchgrass restoration by manipulating soil biota. Pp. 99-104 *in* T.N. Kaye, A. Liston, R.M. Love, D.L. Luoma, R.J. Meinke and M.B. Wilson, eds., Conservation and Management of Native Plants and Fungi. Native Plant Society of Oregon, Corvallis. - Kaltenecker, J. and M. Wicklow-Howard. 1994. Microbiotic soil crusts in sagebrush habitats of southern Idaho. Report to USDA Forest Service and USDI Bureau of Land Management, on file with the Interior Columbia Basin Ecosystem Management Project, 112 E. Poplar, Walla Walla, WA 99362. - Kennedy A.C., L.F. Elliott, F.L. Young, and C.L. Douglas. 1991. Rhizobacteria suppressive to the weed downy brome. Soil Science Society of America Journal 55:722. - Leonard, S.G., R. Rosentreter, and M.G. Karl. 1995. Microbiotic crusts: Ecological roles and implications for rangeland management. Report to USDA Forest Service and USDI Bureau of Land Management, on file with the Interior Columbia Basin Ecosystem Management Project, 112 E. Poplar, Walla Walla, WA 99362. - Lichthardt, J. and R.K. Moseley. 1997. Status and conservation of the Palouse Grassland in Idaho. Report to the U.S. Fish and Wildlife Service, on file at Idaho Department of Fish and Game Conservation Data Center, P.O. Box 25, Boise, ID 83707. - Marler, M.J., C.A. Zabinsky, and R.M. Callaway. 1999. Mycorrhizae indirectly enhance competitive effects of an invasive forb on a native bunchgrass. Ecology 80:1180-1186. - Merigliano, M.F. and P. Lesica. 1998. The native status of reed canarygrass (*Phalaris arundinacea* L.) in the Inland Northwest, USA. Natural Areas Journal 18:223-230. - Morgan, J.P. 1994. Soil impoverishment. Restoration and Management Notes 12:55-56. - Morgan, P., S.C. Bunting, A.E. Black, T. Merrill, and S. Barrett. 1996. Fire regimes in the Interior Columbia River Basin: Past and present. Final Report, RJVA-INT-94913. Intermountain Fire Sciences Laboratory, USDA Forest Service, Intermountain Research Station, Missoula, MT. - Nelson, J.R., A.M. Wilson, and C.J. Goebel. 1970. Factors influencing broadcast seeding in bunchgrass range. Journal of Range Management 23:163-170. - Pyatt, F.B. 1967. The inhibitory effects of *Peltigera canina* on the germination of graminaceous seeds and the subsequent growth of the seedlings. Bryologist 70:326-329. - Quigley, T.M. and S.J. Arbelbide, tech. eds. 1997. An assessment of ecosystem components in the Interior Columbia Basin and portions of the Klamath and Great Basins. USDA Forest Service, General Technical Report PNW-GTR-405. - Schlatterer, E.F. and E.W. Tisdale. 1969. Effects of litter of *Artemisia*, *Chrysothamnus*, and *Tortula* on germination and growth of three perennial grasses. Ecology 50:869-873. - Sprugel, D. 1991. Disturbance, equilibrium, and environmental variability: What is 'natural' vegetation in a changing environment? Biological Conservation 58:1-18. - St. Clair, L.L. and J.R. Johansen. 1993. Introduction to the symposium on soil crust communities. Great Basin Naturalist 53:1-4. - Thorne, M.E., B.A. Zamora, and A.C. Kennedy. 1998. Sewage sludge and micorrhizal effects on Secar bluebunch wheatgrass in mine spoil. Journal of Environmental Quality 27:1228-1233. - USDA-NRCS. 1998. Conservation reserve program planting considerations. USDA Natural Resources Conservation Service, Pullman Plant Materials Center, Pullman, WA. - Weaver, J.E. 1917. A study of the vegetation of southeastern Washington and adjacent Idaho. University Studies 17(1). Lincoln, NB. - Weddell, B. 1996. Final site specific report: Rose Creek Preserve monitoring and restoration, National Park Service challenge cost share grant. Unpublished report prepared for The Nature Conservancy, Washington Chapter. - ______. 1997. Final progress report: Rose Creek Preserve monitoring and restoration. Unpublished report prepared for The Nature Conservancy, Washington Chapter. - Weddell, B.J. 2001. Fire in steppe vegetation of the northern intermountain region. Idaho Bureau of Land Management, Technical Bulletin No. 01-14. - Weddell, B.J. and J. Lichthardt. 1998. Identification of conservation priorities for and threats to Palouse Grassland and Canyon Grassland remnants in Idaho, Washington, and Oregon. Idaho Bureau of Land Management, Technical Bulletin No. 98-13. - West, N.E. 1990. Structure and function of microphytic soil crusts in wildland ecosystems of arid and semi-arid regions. Pp. 179-223 *in* M. Begon, A.H. Fitter, and A. McFadyen, eds. Advances in Ecological Research Vol. 20. Academic Press, London. - Wicklow-Howard, M. 1994. Mycorrhizal ecology of shrub-steppe habitat. Pp. 207-210 *in* S.B. Monsen and S.G. Kitchen, eds. Proceedings—Ecology and management of arid rangelands. USDA Forest Service, General Technical Report INT-GTR-313. - _____. 1998. The role of mycorrhizal fungi in rangelands. Pp. 23-24 *in* R. Rosentreter and A. DeBolt, eds., The Ellen Trueblood symposium: Highlighting Idaho's rare fungi and lichens. Idaho Bureau of Land Management, Technical Bulletin No. 98-1. - Williams, J.D. 1994. Microbiotic crusts: A review. Report to USDA Forest Service and USDI Bureau of Land Management, on file with the Interior Columbia Basin Ecosystem Management Project, 112 E. Poplar, Walla Walla, WA 99362. - Wright, G. and S. Bunting. 1986. Palouse prairie restoration at Nez Perce National Historic Site (Idaho). Restoration and Management Notes 4:23-24. - Youtie, B. 1997. Weed control as the first step in protecting and restoring native plant communities on northeast Oregon natural areas. Pp. 78-82 *in* T.N. Kaye, A. Liston, R.M. Love, D.L. Luoma, R.J. Meinke and M.B. Wilson, eds., Conservation and Management of Native Plants and Fungi. Native Plant Society of Oregon, Corvallis. - Youtie, B., J. Ponzetti, D. Salzer, and J. Soll. 1998. Controlling annual exotic grasses on relict grasslands (Oregon). Restoration and Management Notes 16:2. - ______, and ______. 1999. Fire and herbicides for exotic annual grass control: Effects on native plants and microbiotic soil organisms. Pp. 590-591 *in* VIth International Rangeland Congress Proceedings, Vol. 2. - Zimmerman, W.J. 1993. Microalgal biotechnology and applications in agriculture. Pp. 457-478 *in* F.B. Metting, Jr., ed., Soil microbial ecology: Applications in agricultural and environmental management. Marcel Dekker, Inc., New York.